

RED CAR
RACECOURSE

2020

Ticket Information & Hospitality Brochure

www.redcarracing.co.uk

Welcome to Redcar Racecourse

With 18 days of action packed horse racing from April to November – you're guaranteed a great day out.

The unique atmosphere created at Redcar Racecourse, coupled with excellent facilities, guarantees that you'll have a truly memorable day out.

A day at the races is the perfect way to celebrate a special event whether you're planning a day out with friends or family, an action packed hen or stag party, or rewarding your employees for their hard work.

Families are welcomed and children under 18 go **FREE!** There is children's entertainment on Premier Meetings and our playground is available for all meetings.

In this Brochure...

Enclosures	4-5
Premier Meetings	6-9
Admission Prices & Group Booking Offers	10
Racegoer Packages	11
Booking Form	12
Hospitality at Redcar	13
Hospitality Packages	14
Finishing Touches	15
Platinum Package Menu	16
Gold Package Menu	17
Silver Package Menu	18
Bronze Package Menu	19
Crow's Nest Restaurant	20
Race Sponsorship	21
Annual Badge Scheme	23
Fixture List 2020	24

Enclosures

Grandstand Enclosure

If you want to be in the heart of the racing action the Grandstand Enclosure is where you want to be.

The Petch Grandstand has superb views of the racecourse and numerous bars for you to choose from.

You can dine in style and watch the racing from your table in the Crow's Nest Restaurant or enjoy a light bite or afternoon tea in the Voltigeur Restaurant.

For something a little more casual why not try out the range of street food available from the Food Court and bars.

In the Grandstand Enclosure you'll be able to watch your horses in the Parade Ring and cheer your winner into the Winners' Enclosure.

Course Enclosure

Also known as the “family enclosure”, this enclosure offers superb value for money. There are food outlets, a large bar and picnic area, and plenty of free family entertainments during our Premier Meetings.

Both Enclosures have disabled facilities, bookmakers, baby changing facilities, and racecard sale points.

Premier Meetings 2020

Easter Monday

Monday 13th April (Bank Holiday)

- Our first Premier Meeting of the season is always a cracking family day out, with competitive horse racing and lots of traditional fun, including a VIP visit from the Easter Bunny and friends.
- If you're looking for the perfect Easter Monday Bank Holiday for all ages, we'd be eggcited to see you!
- Why not enter our children's racecard colouring competition to win a VIP day out at the races?!

Zetland Gold Cup Sports Day

Monday 25th May (Bank Holiday)

- 🏆 The highlight of our Spring racing season, the Racing TV Zetland Gold Cup is one of the jewels in Redcar's crown.
- 🏆 Cheer on your sporting mascot in the North East Autism Society Mascot Race
- 🏆 On your marks! Get set! Go for our traditional family sports day with fun children's competitions.

Ladies' Day

Saturday 20th June

- 👒 Enjoy the glamour and fashion of Ladies' Day at the races.
- 👒 Be amazed by the fashions on show and there will be some glittering prizes up for grabs in our Best Dressed Lady & Best Hat Competitions. This is your chance to show off in style.
- 👒 Gents, you're more than welcome to come racing on Ladies' Day – it's open to all.

Family Fun Day

Sunday 19th July

🍦 Learn circus skills in the big top, scale the heights of the climbing wall, go crazy on the bouncy castles, get your face transformed by our face-painter, and cheer your winners over the finishing line.

🍦 Our Family Fun Day is the 2nd day of the SkyBet Go Racing In Yorkshire Summer Festival - a week of racing in Yorkshire which starts at Ripon Racecourse on Saturday 18th July and ends at Pontefract Racecourse on Sunday 26th July.

🍦 Under 18's accompanied by an adult go racing for FREE, so if you're looking for the perfect day out for the kids during the holidays then look no further.

Caribbean Carnival Day

Saturday 8th August

🍍 Ahoy there me hearties! When it comes to family fun, this is one of the highlights of the year, with a chance to wear your best pirate outfit.

🍍 Boogie along to the steel band, learn some pirate chants, and grab some treasure in our fancy dress competitions for both adults and children.

🍍 No wonder every pirate's favourite racecourse is REDCAAAAAAR!

Gin & Gents' Evening

Saturday 29th August (Eve)

- 🍷 Give yourself a summer tonic and enjoy an array of fabulous gins and an evening at the races.
- 🍷 Boogie along to the live band and try your luck on the fun casino tables.
- 🍷 You could also win some fabulous prizes in our Best Dressed Gent and Best Dressed Couple Competitions.

Oktoberfest - featuring the Two Year Old Trophy

Saturday 3rd October

- 🍺 Oktoberfest beer festival is quite simply WUNDERBAR! Don your lederhosen, order a stein or two, chomp on a Bratwurst, and listen to an authentic Oompah Band!
- 🍺 The quality of the racing matches the entertainment with our richest race of the year, the £175,000 Two Year Old Trophy (ITV), the listed Guisborough Stakes, and the final of the Straight Mile Series.
- 🍺 You could take home some fantastic prizes if you wow the judges in our "Best Bavarian Outfit" competition.

Admission Prices

PREMIER DAY	PRICE PER PERSON
Grandstand	£17.00
Course	£6.00

REGULAR DAY	PRICE PER PERSON
Grandstand	£14.00
Course	£5.00

Group Booking Discount

Save money when you buy 10 or more tickets in advance. To receive the group booking discount all tickets must be ordered no later than 7 days before the raceday.

PREMIER DAY	PRICE PER PERSON
Grandstand	£14.00
Course	£5.00

REGULAR DAY	PRICE PER PERSON
Grandstand	£11.00
Course	£4.00

U18s Race FREE

under18sracefree.com

U18s Race Free - When accompanied by a paying adult. Please check individual fixtures' terms and conditions.

Discounts for Students and Senior Citizens

 BOOK ONLINE - www.redcarracing.co.uk

Racegoers Packages

BBQ Package †

- Meal from our BBQ selection
- Pint of beer/lager/glass of wine/Pimm's/soft drink
- Based in a private suite with trackside viewing
- Grandstand admission ticket
- Racecard

£51.00 (Selected Premier Days)

Garden Party Package ††

- Fish or meat platter
- Strawberries and cream
- Glass of fizz
- Served to your table in the Voltigeur Restaurant
- Grandstand admission ticket
- Racecard

£46.00 (Premier Day)

Mad Hatter's Afternoon Tea Package †††

- Traditional afternoon tea selection of cakes, scones and sandwiches with tea or coffee
- Glass of fizz
- Served to your table in the Voltigeur Restaurant
- Grandstand admission ticket
- Racecard

£36.00 (Premier Day) **£33.00** (Regular Day)

Punter's Package

- Pizza/Pie and peas (Premier days)
- Pie and peas/ Yorkshire recipe pork sausage served in a sub roll with onions (Regular days)
- Pint of beer/lager/glass of wine/soft drink
- Glass of fizz
- Grandstand admission ticket
- Racecard

£32.00 (Premier Day) **£29.00** (Regular Day)

Please check availability with the Racecourse Office prior to booking. Group booking discounts are not available for these packages. All Racegoers Packages must be purchased prior to the raceday. We regret refunds can only be made in the event of racing being cancelled.

† BBQ Package: This package is only available online for the following days: Zetland Gold Cup Sports Day - Monday 25th May (BH) • Family Fun Day - Sunday 19th July • Gin & Gents' Evening - Saturday 29th August.

†† Garden Party: Arrival: Afternoon racing 11am. Evening racing 3pm. On afternoon meetings your table must be vacated by 2.30pm. On our evening meeting your table must be vacated by 5.30pm. If you wish to keep your table for the day, a non refundable charge of £5 per person is required at the time of booking. This package is not available on Ladies' Day - Saturday 20th June.

††† Madhatters Afternoon Tea: Table available from 3pm, departure after racing. This package is not available on Ladies' Day - Saturday 20th June or Gin & Gents' Evening - Saturday 29th August

Booking Form

Mr/Mrs/Miss/Other (please indicate): _____

Forename: _____ Surname: _____

Address: _____

Postcode: _____

Telephone: _____ Mobile: _____

Email: _____

Date of Meeting: _____

TICKETS	PREMIER	REGULAR	QTY
ENCLOSURE			
Grandstand	£17.00	£14.00	
Course	£6.00	£5.00	
GROUP (10 OR MORE)			
Grandstand	£14.00	£11.00	
Course	£5.00	£4.00	

*Tickets must be purchased before 1st March 2020

PACKAGES	PREMIER	REGULAR	QTY
GARDEN PARTY			
Grandstand	£46.00	N/A	
MAD HATTER'S AFTERNOON TEA			
Grandstand	£36.00	£33.00	
PUNTER'S PACKAGE			
Grandstand	£32.00	£29.00	

TICKETS	PREMIER	REGULAR	QTY
SENIOR CITIZEN / STUDENT**			
Grandstand	£14.00	£11.00	
Course	£5.00	£4.00	

*Senior citizen ticket is for applicants aged 60 or above. Proof of age card or Student ID will be required on arrival on the day.

Card Number

Expiry Date CVV Code

 Cheques should be made payable to: "Redcar Racecourse Ltd" and sent to:
Redcar Racecourse, Redcar, Tees Valley, TS10 2BY

Total Amount £ _____ Date of Birth _____

Signature: _____ Date: _____

Hospitality at Redcar

...guaranteed to leave a fantastic lasting impression upon you and your guests.

Whether you're celebrating a special day in the Crow's Nest Restaurant or you're organising a party in our private suites, Redcar Racecourse can provide you with a hospitality package specifically tailored to suit your needs.

Best Seats in the House

The Paddock Suite

Situated alongside the Parade Ring, the Paddock Suite can comfortably accommodate parties of up to 40, 60 or 100. You & your guests will enjoy a superb view of the Parade Ring and Winning Post from the 360° viewing balcony.

The Petch Stand

For smaller parties, from the individual boxes in the Petch Stand you'll enjoy an unobstructed view of the Straight Mile and Winning Post.

The Crow's Nest Restaurant

The Crow's Nest is a real favourite and represents the ultimate 'dine and view' facility for parties of 2-10 people. Larger groups can be accommodated on tables adjacent to each other.

To discuss your specific requirements simply call our Hospitality Team on **01642 484068** or email us at **info@redcarracing.co.uk**

First Choose Your Hospitality Package

PLATINUM PACKAGE

- Trackside viewing box
- Coffee and biscuits on arrival
- Four course served menu
- V.I.P. Admission Badge
- Racecard
- Balloon decorations
- Betting facility

£92.00 plus VAT per person

GOLD PACKAGE

- Trackside viewing box
- Coffee and biscuits on arrival
- Three course served menu
- V.I.P. Admission Badge
- Racecard
- Balloon decorations
- Betting facility

£82.00 plus VAT per person

SILVER PACKAGE

- Trackside viewing box
- Fork or finger buffet
- V.I.P. Admission Badge
- Racecard
- Balloon decorations
- Betting facility

£72.00 plus VAT per person

BRONZE PACKAGE

- Trackside viewing box
- Informal finger or fork buffet menu
- V.I.P. Admission Badge
- Racecard
- Betting facility

£62.00 plus VAT per person (Not available on Ladies' Day)

...then add your finishing touches

ALL INCLUSIVE DRINKS PACKAGES

ALL INCLUSIVE A

- Selected spirits
- Selected New World wines
- Lagers & beers
- Soft drinks

£58.50 plus VAT

ALL INCLUSIVE B

- House wines
- Lagers & beers
- Soft drinks

£48.10 plus VAT

STANDARD DRINKS PACKAGES

STANDARD A

- A reception glass of Champagne
- Half bottle of house wine
- Mineral water

£14.40 plus VAT

STANDARD B

- A reception glass of Pimm's
- Half bottle of house wine
- Mineral water

£13.25 plus VAT

STANDARD C

- A reception glass of Bucks Fizz
- Half bottle of house wine
- Mineral water

£12.65 plus VAT

ALTERNATIVELY YOU CAN OPT FOR ONE OF THE FOLLOWING BAR OPTIONS:

- Account bar facility (Deposit of £15 per person plus VAT required in advance)
- Cash bar facility (This will require an additional member of staff at a cost of £89.00 each plus VAT)

AFTERNOON TEA PACKAGES

FULL AFTERNOON TEA

- Assortment of finger sandwiches
- Scones with fresh cream and preserves
- Selection of taster pots
- Selection of mini cakes and fancies
- Freshly brewed tea

£8.80 plus VAT

LIGHT AFTERNOON TEA

- Scones with fresh cream and preserves
- Assortment of mini tray bakes
- Freshly brewed tea

£5.90 plus VAT

THE FINISHING TOUCHES

- | | | | |
|---------------------------------------|---------------------------------------|------------------------------------|-----------------------|
| - Canapé selection
savory tartlets | - Half an hour
Champagne reception | - Half an hour Pimm's
reception | - Cheeseboard |
| £5.45 plus VAT | £12.00 plus VAT | £8.65 plus VAT | £8.10 plus VAT |

The Platinum Package Menu Selector

Please choose one dish from each course for the entire party

Starters

Salmon & prawn ballotine, saffron potato salad, & beetroot chive salsa

~

Coronation chicken salad with Asian coleslaw, mint yoghurt dressing

~

Chargrilled chilli broccoli & asparagus, Bocconcini mozzarella,
romaine leaf, toasted pine nuts

~

Assorted breads

Main Courses

Roast prime Yorkshire beef sirloin, Yorkshire pudding, buttered creamed potatoes,
roasted root vegetables and broccoli, watercress garnish

~

Lavender infused roast lamb rump, confit shoulder, dauphinoise potato, minted pea puree,
roasted root vegetables, and broccoli

~

Chargrilled chicken fillet, rosemary Pommes Anna potatoes, roasted root vegetables,
broccoli & pan glaze gravy

Desserts

Tiramisu with Espresso cream, chocolate shards

~

Homemade double chocolate brownie with salted caramel sauce & dairy cream

~

Sugar glazed lemon tart, passion fruit curd, white chocolate shard

After Dinner

Gourmet cheeseboard selection with savoury biscuits, dried fruit, celery and grapes

~

Ground coffee with mints

The Gold Package Menu Selector

Please choose one dish from each course for the entire party

Starters

Italian antipasti salad, endive, Stilton, walnut, poached pear, & thyme honey dressing

~

Spicy carrot, butternut squash, bean broth

~

Chicken, bacon and leek terrine, with Yorkshire ale chutney, and sourdough crisp GF DF

~

Assorted breads GF

Main Courses

Roast chicken breast wrapped in streaky bacon, with Fountains Gold cheese, crushed herb potato cake, buttered greens, heritage carrot & a thyme glaze jus

~

Lavender infused roast lamb rump, confit shoulder, dauphinoise potato, minted pea puree, roasted root vegetables and broccoli

~

Confit beef brisket & fondant potato, served with fresh seasonal vegetables & a red onion broth GF

Desserts

Baked vanilla cheese cake, ginger crumble & caramel sauce

~

Strawberry mascarpone crème Brûlée, short bread biscuit

~

Tiramisu with Espresso cream, chocolate shards

After Dinner

Ground coffee with mints

DF Dairy Free | GF Gluten Free | GF Can be Gluten Free

For any special dietary requirements or individual preferences, please contact us and we will be happy to offer some suitable alternatives.

The Silver Package Menu Selector

Please choose either the hot fork buffet option or the finger buffet option for the whole party

Hot Fork Buffet

Beef and Yorkshire ale casserole
served with thyme dumpling

~

Herby sausages with black bean broth

~

Parmesan glazed roast Mediterranean
vegetable lasagne with mini garlic bread

Sides

Buttered mixed greens DF GF

~

Balsamic and sea salted
roasted new potatoes DF GF

~

Market breads GF

Selection Of Dessert Taster Pots:

Chocolate mousse GF

Lemon posset GF

Eton mess GF

~

Ground coffee with mints

Finger Buffet

Selection of freshly cut sandwiches DF GF

~

Wedges of Lishman's pork pie,
autumn apple chutney

~

Mezze board of dips
with black pepper twists tortillas, breadsticks,
and mixed herb marinated olives DF GF

THE FOLLOWING SERVED HOT

Three cheese & chive tart

~

Cajun spiced potato wedges,
chive sour cream dip

~

Panko crumb chicken goujons,
coriander tomato salsa

~

Tiger Prawn filo rolls with plum dipping sauce

~

Pork and apple sausage with honey and
wholegrain mustard glaze DF

~

Mini steak pies

Sides

Garlic bread slice DF GF

~

Balsamic and sea salted roasted
new potatoes DF GF

~

Crunchy coronation coleslaw DF GF

~

Sliced sweet plum tomatoes with basil and
balsamic glaze DF GF

~

Crisp leaves, radish and carrot salad bowl DF GF

Selection Of Dessert Taster Pots:

Glazed lemon tart GF

~

White chocolate and raspberry cheesecake GF

~

Mini Eton mess

~

Ground coffee with mints

The Bronze Package Menu Selector

Please choose either the finger buffet option or the fork buffet option for the whole party.

Finger Buffet

Selection of freshly cut sandwiches

~

Wedges of Lishman's pork pie, autumn apple chutney

~

Mezze board of dips with black pepper twists tortillas, breadsticks,
and mixed herb marinated olives

THE FOLLOWING SERVED HOT

Three cheese & chive tart

~

Cajun spiced potato wedges, chive sour cream dip

~

Panko crumb chicken goujons, coriander tomato salsa

~

Tiger Prawn filo rolls with plum dipping sauce

~

Pork and apple sausage with honey and wholegrain mustard glaze

~

Mini steak pies

Fork Buffet (Choose from the following two options)

Beef and Yorkshire ale casserole served with thyme dumpling

~

Vegetable Thai green curry, with pilau rice and mini naan

~

Black onion seed braised rice

~

Roasted new potatoes

— OR —

Chicken strips, smoked bacon, mushrooms, and baby onions
in a Muscat wine cream sauce with pilaf rice,

~

Parmesan glazed roast Mediterranean vegetable lasagne with mini garlic bread

~

Roasted new potatoes

 Dairy Free | Gluten Free | Can be Dairy Free | Can be Gluten Free

For any special dietary requirements or individual preferences, please contact us
and we will be happy to offer some suitable alternatives.

Crows' Nest Restaurant Packages

PREMIER MEETING

- Canapés on arrival
- Three course meal
- Light bites afternoon tea
- Half a bottle of house wine
- Complimentary chocolate gift
- VIP Admission Badge
- Trackside viewing table for the day with balloon decorations
- Racecard
- Betting facility

£99.00 inc. VAT per person

REGULAR MEETING

- Two Course A La Carte Menu*
- VIP Admission Badge
- Trackside viewing table for the day
- Racecard
- Betting Facility

* Two courses can be either a starter and main course, or main course and dessert. Add an extra course on the day for £5.50 per person. A small surcharge is payable on the day for steak.

£45.00 inc. VAT per person

For parties of 8 you may wish to consider having a private facility for the day. Please refer to page 14 to find out more about our hospitality packages.

Please call **01642 484068** to check availability.

Please see the back cover for a full list of racing fixtures.

Race Sponsorship

Whether you're entertaining VIP clients, prospective customers, rewarding your team or having a special day out with friends and family, race sponsorship provides the ideal finishing touch.

A typical sponsorship package includes:

- Personalised race title
- Full colour advert / notice in the official racecard
- Publicity in the national & regional media
- Publicity on the day via PA announcements, CCTV, social media posts and on course banner sites
- National TV coverage via Racing TV and SIS
- On-Course promotional opportunities on the day
- Judge the Best Turned Out horse in the parade ring before your race
- Present the trophy to the winning owner of your race in the Winner's Enclosure
- Celebrate the success with the winning owners
- Receive a photograph of the presentation as a memento of your day at the races

Our business sponsorship packages start from just
£1,000 + VAT

Friends & family sponsorship packages are available from
£500 + VAT

AIN TREE AY R BALL IN RO BE BEL LEW STOWN
BEVER LEY CAR LIS LE CAR T MEL CAT TER ICK
BRIDGE CHE LMS FOR DCITY CHE LTEN HAM
CLON MEL COR K CUR RAGH DOWN ROYAL
DOWN PATRICK DUN DAL KE PSOM DOWN S
EXETER FAIR YHOUSE GAL WAY GOOD WOOD
GOW RAN PARK HAMILTON PARK HAY DOCK
PARK HUNTING DON KELS O KEMPTON PARK
KIL BEGG AN KILL ARNEY LAY TOWN LEICESTER
LEOPARD STOWN LIMERICK LISTOWEL
LUDLOW MARKET RASEN MUSSELBURGH
MAAS NAVAN NEW BURY NEW MARKET
NOTTINGHAM PERTH PONTE FRACT
PUNCHESTOWN RED CARROSCOMMON
SALISBURY SANDOWN PARK SLIGO
STRATFORD-ON-AVON TAUNTON THIRSK
THURLESTIPPERARY TRAMORE WARWICK
WETHERBY WEXFORD WINCANTON YORK

The home of British & Irish Racing

Racing TV

Watch every race live from **61** racecourses
To join call **0845 111 4411** or visit **[racingtv.com/join](https://www.racingtv.com/join)**

Annual Badge Scheme

Become an Annual badgeholder and enjoy some great benefits and savings. Starting from £155.

Benefits

- Entrance to all racedays in 2020
- Free trackside parking
- Complimentary racecard
- 41 Reciprocal Meetings – Race around the country with your Annual Badge and enjoy complimentary admission to 20 flat meetings and 21 jump meetings, including days at 7 Yorkshire Courses
- A complimentary badge to bring a friend racing on 6th April.
- Yorkshire County Cricket – Redcar Annual Badge Holders will be able to visit YCCC, on 10 selected fixtures for FREE on production of their Annual Badge.
- Use of the Paddock Suite Bar (with Owners & Trainers')
- Use of a Viewing Box (subject to availability)

For further information call **01642 484068**

Redcar Fixture List 2020

Monday 6th April

Monday 13th April (BH)

Easter Monday *

Thursday 30th April

Celebrating the Tour de Yorkshire

Monday 18th May

Monday 25th May (BH)

Zetland Gold Cup Sports Day *

Tuesday 26th May

Friday 19th June

Saturday 20th June

Ladies' Day *

Sunday 19th July

Family Fun Day *

Wednesday 29th July

Saturday 8th August

Caribbean Carnival Day *

Saturday 29th August (Eve)

Gin & Gents' Evening *

Tuesday 15th September

Wednesday 23rd September

Saturday 3rd October

Oktoberfest Beer Festival, featuring the Two Year Old Trophy *

Friday 16th October

Monday 26th October

Tuesday 3rd November

Poppy Appeal Day

* Premier Day